

The MERLIN LEGEND MLX-28D Display Telephone

The feature-rich digital terminal specially designed to help you get the most from your **MERLIN LEGEND®** System.

- **28 Line/Feature Buttons** let you access lines for making/receiving calls, or program unassigned line buttons for easy access to system features such as Auto Dial, Messaging, or Voice Announce (Intercom).
- **Messaging** allows you to create, leave, and receive message displays or voice mail messages (where available with the Direct Voice Mail feature). It's accessed through a programmed button or Feature/Menu display.
- **Message Light** alerts you when you have a message waiting.
- **Display Screen** is a two-line by 24-character display that includes an alarm clock and timer, a telephone directory, a message center, and a feature selection and programming tool.
- **Display Buttons** labeled *Home*, *Menu*, *Inspect*, and *More* let you move between different display screens and program the phone, view messages, see information, and select features available only from the display. Four unlabeled buttons let you select the item corresponding to the display.
- **Transfer** allows you to transfer calls to another telephone extension.
- **Conference** lets you bring up to two internal and two outside parties in on a conference call.
- **Drop** lets you select which party you want to disconnect from a conference call.
- **Hold** puts a call on hold, for example, while you set up a conference call. A flashing line button shows which line the call is held on, for easy call retrieval.
- **Volume** lets you adjust ringer, handset, and speaker/intercom volumes.
- **Feature** lets you display the feature screen, and select or program features.
- **Hands-Free Answer on Intercom (HFAI)** allows you to answer intercom/voice-announced calls without picking up the handset.
- **Mute** turns the speakerphone microphone off so that you cannot be heard by the caller.
- **Speaker** lets you activate the speakerphone feature for hands-free calling or conferencing.
- **Direct Station Selector (DSS) Jack**, located on the underside of the set, provides a connection for a DSS or *PassageWay®* Solution.
- **User Card Tray** is a convenient pull-out tray for easy phone feature/use reference.

To learn more about the **MERLIN LEGEND MLX-28D®** telephone, talk to your authorized Lucent Technologies Representative.

MLX-28D

12/26 5:36

Home Menu Inspct More

Message

DEF 3	MNO 6	WXYZ 9	#
ABC 2	JKL 5	TUV 8	Oper 0
1	GHI 4	PQRS 7	*
Volume ^	Feature	HFAI	Mute
Transfer	Conf	Drop	Hold
Speaker			

Photo is approximately 75% of actual size.

